Advanced Aerodynamic Analysis of the NASA High-Lift Trap Wing with a Moving Flap Configuration David M. Holman #### Outline - Introduction - Numerical Methodology - 1st High Lift Prediction Workshop Results - Polar Sweep - Stowing and Un-Stowing - Summary #### Introduction XFlow is a CFD software specifically designed to simulate complex systems involving highly transient flows and even the presence of moving parts These two areas have traditionally proven to be difficult to treat with classic FEM/FVM schemes #### Introduction Over the last few years schemes based on minimal kinetic models for the Boltzmann equation are becoming increasingly popular as a reliable alternative over conventional CFD techniques LGA $$n_i(\mathbf{r} + \mathbf{e_i}, t + dt) = n_i(\mathbf{r}, t) + \Omega_i(n_1, ..., n_b)$$ $$\rho = \frac{1}{b} \sum_{i=1}^b n_i$$ $$\rho \mathbf{v} = \frac{1}{b} \sum_{i=1}^b n_i \mathbf{e_i}$$ $$\frac{\partial f_i}{\partial t} + \mathbf{e}_i \cdot \nabla f_i = \Omega_i, \ i = 1, ..., b$$ The collision operator in XFlow is based on a multiple relaxation time scheme **SRT** $$\Omega_i^{\mathrm{BGK}} = \frac{1}{\tau} (f_i^{\mathrm{eq}} - f_i)$$ **MRT** $$\Omega_i^{\text{MRT}} = M_{ij}^{-1} \hat{S}_{ij} (m_i^{\text{eq}} - m_i)$$ As opposed to standard MRT, the scattering operator is implemented in central moment space. **SRT** $$\Omega_i^{\text{BGK}} = \frac{1}{\tau} (f_i^{\text{eq}} - f_i)$$ **MRT** $$\Omega_i^{\text{MRT}} = M_{ij}^{-1} \hat{S}_{ij} (m_i^{\text{eq}} - m_i)$$ Raw moments $$\mu x^k y^l z^m = \sum_{i}^{N} f_i e_{ix}^k e_{iy}^l e_{iz}^m$$ Central moments $$\tilde{\mu}x^{k}y^{l}z^{m} = \sum_{i}^{N} f_{i}(e_{ix} - u_{x})^{k}(e_{iy} - u_{y})^{l}(e_{iz} - u_{z})^{m}$$ The approach used for turbulence modeling is the WMLES The Wall-Adapting Local Eddy viscosity model provides a consistent local eddy-viscosity and near wall behavior $$\nu_t = \Delta_f^2 \frac{(G_{\alpha\beta}^d G_{\alpha\beta}^d)^{3/2}}{(S_{\alpha\beta}S_{\alpha\beta})^{5/2} + (G_{\alpha\beta}^d G_{\alpha\beta}^d)^{5/4}}$$ $$S_{\alpha\beta} = \frac{g_{\alpha\beta} + g_{\beta\alpha}}{2}$$ $$G_{\alpha\beta}^d = \frac{1}{2}(g_{\alpha\beta}^2 + g_{\beta\alpha}^2) - \frac{1}{3}\delta_{\alpha\beta}g_{\gamma\gamma}^2$$ $$g_{\alpha\beta} = \frac{\partial u_{\alpha}}{\partial x_{\beta}}$$ A generalized law of the wall is used to model the boundary layer $$\frac{U}{u_{c}} = \frac{U_{1} + U_{2}}{u_{c}} = \frac{u_{\tau}}{u_{c}} \frac{U_{1}}{u_{\tau}} + \frac{u_{p}}{u_{c}} \frac{U_{2}}{u_{p}} \qquad y^{+} = \frac{u_{c}y}{\nu} \\ = \frac{\tau_{w}}{\rho u_{\tau}^{2}} \frac{u_{\tau}}{u_{c}} f_{1} \left(y^{+} \frac{u_{\tau}}{u_{c}} \right) + \frac{\mathrm{d}p_{w}/\mathrm{d}x}{|\mathrm{d}p_{w}/\mathrm{d}x|} \frac{u_{p}}{u_{c}} f_{2} \left(y^{+} \frac{u_{p}}{u_{c}} \right) \qquad u_{p} = \left(\frac{\nu}{\rho} \left| \frac{\mathrm{d}p_{w}}{\mathrm{d}x} \right| \right)^{1/3}.$$ #### Outline - Introduction - Numerical Methodology - 1st High Lift Prediction Workshop Results - Polar Sweep - Stowing and Un-Stowing - Summary - Trap wing "Config 1" (slat 30, flap 25) - Mach = 0.2 - Reynolds = 4.3E+6 based on MAC - Mean aerodynamic chord = 1.0067 m - No brackets - AoA: -4, 1, 6, 13, 21, 28, 32, 34 and 37 degrees All the computations were run on a single workstation with two processors Intel Xeon E5620 @ 2.4 GHz (8 cores) and 12GB of RAM Virtual wind tunnel configuration: (40 x 15 x 30) m Far field velocity as initial boundary condition #### Spatial discretization based on adaptive wake refinement | | | • | v | | | |------------------------------|---------|---------|-----------|------------|--| | | h | h/2 | $h/2^2$ | $h/2^{3}$ | | | Near wall (m) | 0.04 | 0.02 | 0.01 | 0.005 | | | Wake (m) | 0.08 | 0.04 | 0.02 | 0.01 | | | # of Elements at $t = 0.3$ s | 201,513 | 653,211 | 2,893,687 | 21,880,186 | | Resolutions used for the resolution-dependency at 13 degrees incidence Drag coefficient against the number of lattice nodes for different resolutions at $\alpha = 13^{\circ}$ The resolution is adjusted to keep the maximum number of elements within the memory constrains of a single workstation (12GB) | Resolutions used for the 1^{st} High Lift Prediction Workshop | | | | | | | | | |---|-----------|----------|---------------|---------------------|----------------------------|--|--|--| | | Walls (m) | Wake (m) | Far Field (m) | Max. # of Particles | Angles | | | | | Resolution 1 | 0.005 | 0.01 | 1.28 | 25×10^{6} | [-4°; 32°] | | | | | Resolution 2 | 0.005 | 0.02 | 1.28 | 10×10^6 | $[34^{\circ}; 37^{\circ}]$ | | | | The computation time is 36hours per run using two processors (8 cores) #### Outline - Introduction - Numerical Methodology - 1st High Lift Prediction Workshop Results - Polar Sweep - Stowing and Un-Stowing - Summary #### Sweep from the linear part of the polar to the stall region | Resolutions used for the sweep polar simulation | | | | | | | | |---|-----------|----------|---------------|--|--|--|--| | | Walls (m) | Wake (m) | Far Field (m) | | | | | | Sweep Resolution Coarse | 0.01 | 0.04 | 1.28 | | | | | | Sweep Resolution Fine | 0.005 | 0.02 | 1.28 | | | | | Sweep from the linear part of the polar to the stall region #### Outline - Introduction - Numerical Methodology - 1st High Lift Prediction Workshop Results - Polar Sweep - Stowing and Un-Stowing - Summary The geometry has been separated into different components for the analysis of the stowing and un-stowing transitions of the flap and the slat Un-stowed (left) and stowed (right) configurations #### Two different transformation laws have been analyzed #### Summary - XFlow has been proved a reliable tool for traditional and advanced aerodynamic problems involving presence of moving parts - Results for the 1st HLPWF in good agreement with experimental data - Successful polar sweep simulation - Proof of concept simulation for the stowing and un-stowing maneuvers shows interesting results # Advanced Aerodynamic Analysis of the NASA High-Lift Trap Wing with a Moving Flap Configuration David M. Holman